

Universitas Cenderwasih, Papua

Stephen Kakisina

**Pengembangan dunia usaha dan Keusaha Wan Dalam Paradigma baru
Pembangunan Tanah Papua
(Business and Enterprise Development under Papua's New Development Paradigm)**

**Desentralisasi Fiskal, Kemandirian, Perkembangan Ekonomi dan Peranan Penguasa
(Fiscal Decentralization, Self-Sufficiency, Economic Development and Entrepreneurship in
the Province of Papua)**

Project 497-0357 / 204-000
Strategic Objective 1
ECG, USAID/Indonesia
Contract No. 497-C-00-98-00045-00

Center for Institutional Reform and the Informal Sector (IRIS)
University of Maryland at College Park

September 25-27, 2001

USAID-funded Partnership for Economic Growth (PEG Project).
The views expressed in this report are those of the author and not necessarily those of USAID,
the U.S. Government, or the Government of Indonesia.

Industrial and Business World Development in a New Development Paradigm for Papua

by Stephen Kakasina

Over the past 38 years there has not been any substantial development changes or improvements in Papua and the development paradigm has not been focused on one clear concept. Economic, social, cultural and legal injustices have become the source of dissatisfaction and resistance to the central government. Business development in Papua needs to be put into a new development paradigm.

- (1) A centralized development paradigm has failed to bring meaningful change and progress to the social, economic, political and cultural life of Papuan people. The Papuan government and population have not developed autonomously, and development and regional financial potential is controlled by the central government.

Development challenges

The development challenge in Papua is to create a quality life for Papuan people which is more just and democratic. This involves:

1. The reorientation of the development vision and mission
 2. The development of a resource based economy
 3. The transformation of the Papuan subsistence economy into a global economy
 4. The development of economic means and infrastructure for speeding up inter-sector and inter-regional development
 5. The development of human capital
- (2) Special autonomy provides the Papuan government and community leaders with an opportunity to develop economic, social, cultural and political life through the autonomous management of government administration and development in the region. To ensure that inter-kabupaten disparities do not occur, the Papuan government and people need to be committed to bringing prosperity and progress to the whole population.
 - (3) The development paradigm must be focused on quality economic growth, which provides Papuan people with more freedoms. It should also ensure sustainable development and a well sustained population. Development approaches should be sensitive to the Papuan environment, culture and society.

Development should be evaluated in two ways:

1. Development progress should primarily be evaluated in terms of whether the freedoms enjoyed by a population have improved
 2. Development success strongly depends on whether humans have become a free agency of people.
- (4) Resource based development aims to strengthen the Papuan people's economy and facilitate its entry into the global market economy. It will also mean the strengthening of Papuan people's power and capacity to manage economic resources.

- (5) Development of the people's economy should emphasize the strengthening of micro-business and development of the informal sector. This includes improving the role of women in strengthening the household economy. People's Credit Banks are financial institutions capable of professionally developing sustainable micro-business and the informal sector.

Micro-business development includes:

1. The creation of work and opportunities
2. An increase in the income and productivity of less able groups
3. The diversification of income sources for micro-business groups.

Professionally managed micro and small business development centers that coordinate, facilitate, supervise and promote micro and small business should be established. These centers should work together with tertiary institutions and micro-business experts to organize training, consultant services and micro-business development research.

- (6) A clan economy approach is one method which could be employed for organizing clan economic activity. Through the utilization of natural resource ownership and control, which is based on birthright, clan productivity and wealth could be increased. The clan could be an institution developed to provide social and economic life insurance for its members.
- (7) Large-scale resource based economic development must be aimed towards diversifying local economic activity and stimulating economic and business progress in Papua.
- (8) Globalization is world economic development which is increasingly integrative. To enter the era of economic globalization Papua needs to:
1. Prepare and guide the people's economy (80% subsistence) into the global economic market
 2. Develop resource based industry districts
 3. Prepare trade infrastructure and means for export
 4. Prepare a social economic structure, including laws which make it possible to invest in Papua
 5. Provide transportation means and infrastructure which connects Biak with the hinterland so that production growth, human mobilization, goods and information distribution are possible
- (9) In order to produce young, skilled and professional Papuans to fill various sectors, human capital in Papua needs to be developed. Many experts evaluate human capital investment as the main trigger of growth in Asia and a pre-condition for increasing a country's total economic productivity and its ability to receive the benefits generated. To improve the quality of elementary and secondary school education in Papua, a portion of economic resources should be invested in the education system while tertiary institutions should become places for innovation in development. The development of education should be directed towards the formation of a capital and knowledge based economy, where knowledge is created, transmitted and used effectively by enterprises, organizations, individuals and society for economic and social development.
- (10) The government plays a key role in facilitating and regulating development in Papua as special autonomy is implemented. Special autonomy should ensure synergistic inter-kabupaten development. The provincial government should support enthusiasm for an integrated Papua and commit to building a progressive and prosperous new autonomous region.

PENGEMBANGAN DUNIA USAHA DAN KEUSAHAWAN Dalam PARADIGMA BARU PEMBANGUNAN TANAH PAPUA

Stephen Kakisina ¹

1. Pendahuluan

Sejarah pembangunan Irian Jaya dalam 38 tahun terakhir belum membawa perubahan dan kemajuan yang berarti bagi penduduk dan Tanah Papua. Ketidakadilan yang terjadi dalam bidang ekonomi, sosial, kebudayaan dan hukum menjadi sumber ketidakpuasan dan resistensi penduduk di Tanah Papua terhadap pemerintah pusat di Jakarta. Pembangunan yang dikendalikan secara sentralistik: (1) Menjadi sumber utama ketidaksiapan pemerintah dan penduduk di Tanah Papua untuk mengembangkan kemandirian dan akuntabilitas pembangunan di Tanah Papua. (2) Pembangunan Tanah Papua merupakan pesan-pesan Jakarta yang dilaksanakan oleh Pemerintah Daerah di Tanah Papua termasuk penyediaan sumber pembiayaan pembangunan Papua. (3) Pemerintah Daerah dan masyarakat di Tanah Papua tidak mengetahui berapa besar sesungguhnya uang yang masuk ke kas negara yang berasal dari berbagai sumber terutama pajak-pajak yang tidak termasuk sebagai sumber Pendapatan Asli Daerah. Pendapatan Asli Daerah diatur dalam Undang-Undang Tentang Pajak dan Retribusi Daerah No. 18 tahun 1997 yang kemudian direvisi menjadi Undang-Undang No. 34 Tahun 2000.

Paradigma pembangunan yang dijalankan di Tanah Papua selama ini belum berpijak pada suatu konsepsi yang jelas. Trilogi pembangunan yang mengamanatkan paduan antara pertumbuhan, pemerataan dan stabilitas dalam praktek menekankan pada pertumbuhan. Stabilitas mementingkan security approach yang sempit untuk melindungi kepentingan para konglomerat yang beroperasi di Tanah Papua. Pendekatan keamanan menyebabkan hak-hak ekonomi rakyat (ulayat) terabaikan, hak-hak azasi tertindas dan suara rakyat tersumbat. Pendekatan kesejahteraan yang seharusnya menjadi perwujudan azas pemerataan tidak memperoleh tempat yang berarti. Buktinya kini 80% penduduk di Tanah Papua masih hidup sebagai peramu kekayaan alam yang dimilikinya.

Pembangunan dari gubernur ke gubernur belum memperlihatkan suatu strategi yang jelas. Gubernur Sutran misalnya terkenal dengan cengkenisasi yang kini hampir tak nampak bekasnya yang berarti pemborosan dari dana-dana daerah. Yang lebih ironis lagi cengkenisasi diterapkan di masyarakat Irian Jaya yang belum mengenal budaya kebun cengkeh. Kepemimpinan Gubernur Bas

¹

Drs. Stephen Kakisina M.Ec., adalah pengajar pada Fakultas Ekonomi, Program Pasca Sarjana Magister Pembangunan dan Magister Manajemen Universitas Kristen Satya Wacana di Salatiga dan pengamat masalah-masalah pembangunan di Tanah Papua.

Suebu memulai dengan suatu pendekatan pembangunan yang lebih konseptual sebagai hasil studi dari kosultan pembangunan regional. Pendekatan pembangunan ini dikenal dengan pembangunan makro-sektoral dan mikro spasial. Sayangnya pendekatan ini belum dapat diwujudkan karena pengelolaan pembangunan memperlihatkan kecenderungan ego sektoral tanpa suatu koordinasi yang terpadu dan sinergis. Pendekatan makro sektoral belum mampu menciptakan iklim bagi perkembangan mikro spasial. Gubernur Numberi pada awal kepemimpinannya memberikan perhatian pada pengembangan aparatur yang profesional dan pengembangan sumberdaya manusia. Sayangnya periode kepemimpinannya begitu pendek sehingga pendekatan yang dikembangkan belum dapat diwujudkan. Gubernur Solossa (2001), mencanangkan visi pembangunan Tanah Papua: “ Di tahun 2005, Propinsi Irian Jaya memiliki landasan ekonomi, sosial, budaya dan politik yang kuat bagi terwujudnya masyarakat Irian Jaya menjadi Tuan di negerinya sendiri.” Pembangunan yang ingin dikerjakan bersifat komprehensif. Dalam upaya mewujudkan visi ini telah digariskan tujuan-tujuan strategik yang mencakup : (1) Meningkatkan kuantitas dan kualitas sumber daya manusia yang maju, mandiri dan profesional (2) Memperkuat basis ekonomi daerah dan pemanfaatan sumber daya daerah secara efisien dan berkelanjutan serta mendorong usaha kecil, menengah dan koperasi untuk berkembang dan berperan dalam pembangunan ekonomi (3) Mewujudkan masyarakat Irian Jaya yang sejahtera melalui peningkatan pendapatannya.

Reformasi membawa Tanah Papua memasuki suatu era baru dimana pendulum pembangunan memihak bagi pengembangan ekonomi rakyat dan kemandirian pemerintah dan penduduk di Tanah Papua mengelola pemerintahan dan pembangunan .Bergulirnya Otonomi khusus membuka pintu dan peluang yang tidak boleh dibiarkan berlalu untuk menjadikan pembangunan dan pemerintahan di Tanah Papua dilakukan oleh pemerintah dan penduduk di Tanah Papua .

1.1 Tantangan-Tantangan Pembangunan Tanah Papua

Secara umum tantangan pembangunan di Tanah Papua ialah bagaimana membangun suatu kehidupan masyarakat yang lebih bermutu , adil dan demokratis . Berbagai persoalan strategik dalam pembangunan dalam membangun Tanah Papua perlu mendapatkan perhatian dalam perencanaan pembangunan ke depan.

(1)Reorientasi dari visi dan misi pembangunan di Tanah Papua yang sifatnya komprehensif, sinergis dan tertuju pada peningkatan kualitas manusia di Tanah Papua
(2)Pengembangan ekonomi rakyat yang berbasis sumber dikembangkan secara optimal dengan memperluas basis pembangunan dimana semakin besar jumlah penduduk berpartisipasi dalam pembangunan dan terciptanya nilai tambah yang setinggi mungkin di Propinsi Papua

(3) Transformasi ekonomi rakyat Papua memasuki ekonomi global, berarti menuntun ekonomi rakyat di Tanah Papua bergeser dari ekonomi peramu , terintegrasi dalam ekonomi pasar global yang dituntun oleh mekanisme pasar

(4)Pengembangan sarana dan prasarana ekonomi yang memungkinkan percepatan pembangunan antar sektor dan antar wilayah melalui mobilitas barang, jasa dan informasi

(5)Pengembangan human capital untuk menyediakan tenaga-tenaga ahli dan terampil untuk mengambil bagian secara profesional dan produktif dalam berbagai kegiatan pembangunan dan bisnis diberbagai sektor

(6)Penerapan otonomi khusus sebagai suatu peluang untuk menciptakan kemandirian pemerintah

daerah dan penduduk di Tanah Papua bertanggung jawab untuk mengelola pembangunan di Tanah Papua.

1.2 Reorientasi Visi dan Misi Pembangunan Tanah Papua

Reorientasi visi dan misi berarti pemikiran ulang dan penyegaran kembali konsepsi tentang (redefinisi dan rekonstruksi) pembangunan Tanah Papua dan mendudukkan kembali pemahaman tentang visi dan misi dalam suatu kerangka berpikir yang lebih jelas, bermuatan nilai yang mendasar bermakna dan memberikan arah serta semangat bagi perencanaan pembangunan suatu masyarakat yang di cita-citakan. Cita-cita bersumber pada seperangkat nilai yang dihargai dan dianut dan menjadi perekat serta semangat suatu masyarakat membangun masa depan. Misi adalah tugas untuk mewujudkan visi yang harus menjadi komitmen dan akuntabilitas dari pemimpin masyarakat dalam mengorganisasi masyarakat mewujudkan cita-cita yang didambakan. Visi bukan sekedar mimpi, tetapi suatu hasil analisis yang didasarkan pada realitas untuk dijadikan suatu platform pemahaman bersama, memberikan fokus ke depan, mendorong pemerintah dan masyarakatnya memusatkan dan menyatukan energi untuk menggapai masa depan yang dicita-citakan. Misi adalah suatu pernyataan tanggung jawab terhadap mereka yaitu rakyat Papua yang mempertaruhkan masa depannya kepada pemerintah dan pemimpin masyarakat di Tanah Papua.

Dalam berupaya merumuskan visi dan misi dalam membangun Tanah Papua perlu reorientasi pemahaman tentang pembangunan. Paradigma pembangunan harus disimak dan dirumuskan kembali. Para pemikir pembangunan di masa lalu mengartikan pembangunan sebagai upaya untuk meningkatkan pendapatan per kapita yang perlu dicapai. Kini, semakin tumbuh kesadaran bahwa pembangunan berarti pertumbuhan disertai perubahan. Mutu pertumbuhan atau pola pertumbuhan yang dikehendaki, mencakup kriteria pembangunan yang lebih luas mencakup pengentasan kemiskinan, proteksi terhadap lingkungan atau yang oleh Amartya Sen (1999) dirumuskan sebagai proses yang menyebabkan terbentuknya kapabilitas manusia. Pembangunan diartikan sebagai suatu proses yang memperluas kebebasan nyata yang dinikmati oleh manusia. Dengan demikian pembangunan mengamanatkan di atasnya sumber ketidakbebasan seperti kemiskinan, tirani, peluang ekonomi yang buruk, penindasan sosial yang sistematis, pelayanan publik yang terabaikan dan intoleransi atau negara yang represif. Kebebasan merupakan titik sentral dari proses pembangunan.

Prestasi pembangunan harus dapat dinilai dari dua aspek pokok (Amartya Sen, 1999): (1) Penilaian dari kemajuan harus dilakukan terutama dalam arti kebebasan yang dinikmati oleh penduduk semakin meningkat (2) Keberhasilan pembangunan sangatlah tergantung pada apakah manusia menjadi insan yang bebas (*free agency of people*).

Pertumbuhan dari pendapatan nyata dan output harus ditempatkan sebagai instrumen untuk mencapai nilai-nilai yang lebih intrinsik. Kebijakan pembangunan yang berhasil harus menentukan bukan hanya seberapa cepat terjadinya pertumbuhan pendapatan nyata, tetapi juga bagaimana pendapatan nyata dapat dipergunakan untuk mewujudkan nilai-nilai yang dicakup dalam pembangunan. Kebijakan pembangunan mencakup makna yang luas, yaitu pemerintahan yang lebih baik yang menjamin kebebasan sipil, partisipasi masyarakat dan demokrasi.

Perbangunan harus peduli dengan kesejahteraan masyarakat, mutu hidup dan kualitas lingkungan. Strategi pembangunan harus melibatkan manusia jika ingin berhasil sepanjang waktu. Visi pembangunan harus menempatkan manusia sebagai basis blok dalam pemahaman tentang

strategi pembangunan. Misi pembangunan adalah pelibatan masyarakat dalam proses pembangunan, merupakan suatu perjalanan untuk meningkatkan kesejahteraan dan mutu hidup secara ekonomis, politik, sosial dan kebudayaan. Pemahaman pembangunan dengan demikian bukan hanya menjamin suatu pembangunan yang berkelanjutan tetapi juga menjamin suatu masyarakat Papua yang berkelanjutan. Dengan demikian pembangunan harus merupakan suatu proses yang bersahabat dalam arti bersahabat terhadap lingkungan, manusia dan bersahabat terhadap kebudayaan.

2. Membangun Lingkungan Dunia Usaha

Pembangunan lingkungan dunia usaha mencakup upaya terutama untuk memungkinkan tumbuh dan berkembangnya usaha-usaha mikro, kecil dan menengah di Tanah Papua.

2.1 Ekonomi Kerakyatan Berbasis Sumber

Pembangunan ekonomi berbasis sumber berarti penguatan ekonomi rakyat Papua untuk menguasai dan mampu mengelola sumber ekonomi untuk meningkatkan kesejahteraan dan mutu hidup. Ekonomi penduduk Papua kini ditandai oleh 80% penduduk yang mempunyai kegiatan ekonomi sebagai peramu dan di sektor informal. Mereka tergolong usaha-usaha mikro. Pengembangan usaha-usaha mikro menurut pemahaman Bank Dunia mencakup: (1) Terciptanya lapangan kerja dan peluang untuk memperoleh pendapatan melalui pembentukan dan pengembangan usaha-usaha mikro (2) Meningkatkan pendapatan dan produktivitas dari kelompok-kelompok yang rentan terutama kaum perempuan (3) Menciptakan diversifikasi sumber pendapatan bagi kelompok usaha mikro.

2.2 Diversifikasi Perekonomian

Pengembangan ekonomi berbasis sumber perlu sedini mungkin menerapkan kebijakan industrial masa datang dan melakukan diversifikasi ekonominya. Richard M. Auty, ahli ekonomi sumberdaya mengemukakan tesis tentang keburukan dari sumber (resource curse) dengan menyatakan bahwa negara-negara yang kaya sumber melakukan pemborosan terhadap keunggulan sumberdaya yang dimiliki oleh karena sikap yang optimistik secara berlebihan dalam memperkirakan prospeknya yang berakibat pada ditempuhnya suatu kebijakan ekonomi yang longgar. "The resource curse thesis suggests that resource rich countries may squander their resource advantage because an over-optimistic estimate of their prospects leads to pursuit of lax economic policies." Ia juga mengingatkan bahwa negara yang kaya sumber dapat mempengaruhi kebijakan secara negatif dalam tiga hal: (1) Diterapkannya kebijakan ekonomi yang terlalu longgar seperti overvalued dari mata uang yang mendorong peningkatan impor namun mengorbankan kemampuan bersaing dari industri ringan dan produk pertanian. (2) Perkiraan yang berlebihan tentang pendapatan devisa juga merintangai usaha untuk mengembangkan usaha-usaha yang mampu bersaing. (3) Kebijakan makro yang tidak sehat seperti defisit neraca perdagangan dan anggaran pemerintah yang didalangi oleh mereka yang

berkepentingan untuk proteksi, sehingga menyebabkan sulitnya membuat perubahan.

Kenyataan empirik memperlihatkan bahwa negara yang miskin akan sumber daya alam, menyadari posisi marginal berhasil mengisi ketidakberuntungannya dengan mengadopsi kebijakan yang memandang jauh ke depan. Korea Selatan misalnya kini mencanangkan pembangunan ekonomi dan bisnis bersumber pada pengetahuan (knowledge based economy) terutama dalam industri digital dan telekomunikasi. Hal ini dilakukan sebagai respons terhadap kelangkaan sumber daya alam yang dimiliki sebagai pemicu bagi negara tersebut untuk mengembangkan usaha ekonomi yang padat pengetahuan. Strategi pengembangan ekonomi berbasis sumber selain untuk meningkatkan kesejahteraan rakyat harus tertuju untuk mendiversifikasi ekonomi di Papua memasuki perekonomian yang tidak akan selamanya tergantung pada sumber daya alam terutama the non-renewable resources seperti minyak, tembaga dan sebagainya.

2.3 Transformasi Ekonomi Dalam Tuntutan Globalisasi

Transformasi ekonomi dalam konteks globalisasi dimaksudkan bahwa penduduk dan pemerintah di Tanah Papua harus mengantisipasi posisi Tanah Papua yang tak terelakkan dari ekonomi terbuka tanpa batas yang dituntun oleh mekanisme pasar. Thomas L. Friedman, dalam bukunya *The Lexus and the Olive Tree* (1999), menyatakan globalisasi telah menggantikan Perang Dingin. Globalisasi bukan hanya sebuah fenomena atau suatu kecenderungan yang terjadi. Globalisasi mencakup terintegrasinya pasar, negara bangsa dan teknologi yang belum pernah terjadi sebelumnya, yaitu suatu sistem yang memungkinkan individu, korporasi, negara bangsa menjangkau dunia lebih cepat, murah dan akan mennggilas mereka yang tertinggal atau tidak menyesuaikan diri. Gagasan yang memicu globalisasi ialah kapitalisme pasar bebas artinya semakin terbukanya ruang untuk pengaturan oleh kekuatan pasar dan semakin terbuka perekonomian untuk persaingan dan perdagangan bebas, semakin marak perkembangan ekonomi. Globalisasi berarti penyebaran dari kapitalisme pasar bebas hampir ke setiap pelosok dunia dengan aturan main yaitu keterbukaan, deregulasi dan privatisasi perekonomian. Begitu suatu negara melangkah masuk ke dalam sistem globalisasi para elitnya harus memulai meninternalisasi perspektif integrasi dan membiasakan menempatkan diri dalam konteks global. Sistem globalisasi dibangun atas dasar tiga keseimbangan penting; (1) Keseimbangan diantara negara-negara bangsa (2) Keseimbangan antara negara bangsa dan pasar global (3) Keseimbangan antara negara bangsa dan individu. Globalisasi meruntuhkan semua tembok yang membatasi gerak dan kemampuan akses oleh manusia, dan secara simultan menciptakan jaringan dan memberikan kuasa lebih besar bagi individu untuk mempengaruhi pasar dan negara bangsa.

2.4 Pembangunan Sarana Dan Prasarana

Pembangunan sarana dan prasarana seperti pelabuhan laut, udara dan angkutan laut merupakan suatu yang sangat penting untuk membangun Tanah Papua. Pembangunan sarana dan prasarana adalah urat nadi suatu wilayah untuk memperlancar arus barang, jasa, manusia dan informasi dalam rangka mendinamisasi pertumbuhan ekonomi. Kemampuan akses pada pasar adalah tuntutan kebutuhan pembangunan sarana dan prasarana. Pengembangan sistem informasi juga sangat penting terutama untuk menghubungkan pusat-pusat perdagangan dunia dengan berbagai kota strategik di Tanah Papua.

Investasi dalam pembangunan sarana dan prasarana ekonomi harus menjadi suatu strategi yang juga berguna untuk kepentingan dari generasi ke generasi. Hasil dari pengelolaan sumber ekonomi di Tanah Papua dengan demikian harus memberikan sumbangan pada pembangunan sarana dan prasarana yang memadai dan bermutu dan berguna antar generasi.

2.5 Human Capital

Jika kita sepakat bahwa paradigma pembangunan adalah suatu proses pembentukan kapabilitas manusia maka pengembangan human capital adalah mendesak. Manusia harus dilihat sebagai asset dan bukan sebagai alat produksi yang melakukan apa yang diperintahkan dalam suatu organisasi. Pengembangan kapabilitas manusia menyangkut manusia sebagai kekayaan intelektual yang harus menguasai pengetahuan dan teknologi yang mengalir secara kumulatif dan tidak pernah kering. Pengembangan human capital adalah syarat untuk meningkatkan total produktivitas ekonomi suatu bangsa dan kemampuan meraih manfaat dan nilai tambah yang tercipta. Apa gunanya terjadi investasi dalam perusahaan-perusahaan besar di Papua jika anak-anak bangsa di Papua tidak memiliki kualifikasi, keterampilan atau pengetahuan untuk mengambil bagian dalam berbagai jenjang kegiatan dalam suatu perusahaan. Perkembangan dunia ini ditandai oleh ekonomi yang semakin padat modal dan padat pengetahuan. Kekayaan intelektual merupakan suatu asset yang memungkinkan manusia mempertahankan mutu hidup dan asuransi terhadap setiap krisis ekonomi yang mungkin terjadi. Pembangunan menyangkut manusia dan kesejahteraannya termasuk kemampuan untuk membentuk kehidupan mereka. Itu berarti pembangunan juga harus peduli pada generasi mendatang dan bumi yang diwarisi. Pembangunan harus memasukkan manusia dan partisipasinya untuk suatu strategi pembangunan yang berhasil.

Strategi investasi dalam manusia adalah sangat penting. Tak satu negara pun mampu mencapai suatu pembangunan yang berkelanjutan tanpa investasi yang berarti dan efisien dalam pendidikan dan kesehatan (Vidod Thomas et al., 2000). Para pakar pembangunan mencatat pentingnya akumulasi modal dan produktivitas faktor yang muncul dari penelitian, perubahan teknologi, pembelajaran dan peningkatan dari mutu tenaga kerja. Sumbangan modal manusia (human capital) oleh banyak ahli dinilai sebagai pemicu utama pertumbuhan di Asia Timur (Shahid Yusuf and Joseph Stiglitz, 2001). Tantangan utama bagi pemerintahan di Asia dalam meningkatkan derajat kemampuan bersaing dalam konteks global ialah dengan mengembangkan sistem pendidikannya (Callum Henderson, 1998).

Pembangunan pendidikan harus mengarah pada terbentuknya perekonomian yang padat modal dan padat pengetahuan (knowledge-based economy) dimana pengetahuan diciptakan, diperoleh,

ditransmisi dan dipergunakan secara efektif oleh perusahaan, organisasi, individu dan masyarakat bagi pembangunan ekonomi dan sosial.

Dalam pembangunan pendidikan di Tanah Papua, pemerintah, masyarakat dan dunia usaha perlu memberikan perhatian dalam hal-hal berikut.

- (1) Mewajibkan semua penduduk minimal mempunyai pendidikan dasar. Pendidikan dasar yang bermutu perlu dikembangkan sebagai tuntutan minimal bagi penduduk berpartisipasi dalam berbagai kegiatan sosial ekonomi dan politik.
- (2) Pendidikan menengah yang bermutu sebagai pilar untuk menghasilkan tenaga kerja menengah dan mereka yang bakal melanjutkan untuk pendidikan universitas
- (3) Pengembangan universitas daerah sebagai pusat transmisi ilmu, pengembangan ilmu dan inovasi
- (4) Mengembangkan sekolah-sekolah unggulan untuk menyiapkan tenaga-tenaga dari berbagai pelosok Tanah Papua dalam rangka pembentukan human capital yang lebih merata di seluruh daerah dan untuk berbagai sektor.
- (5) Pembentukan pusat-pusat penelitian, kajian, konsultasi untuk pendekatan pembangunan dan bisnis dengan memanfaatkan perkembangan ilmu pengetahuan.

2.6 Otonomi Khusus Sebagai Peluang

Otonomi khusus adalah suatu peluang bagi pemerintah dan masyarakat di Tanah Papua membangun kemandirian dalam bidang pemerintahan dan pengelolaan pembangunan. Dalam mewujudkan otonomi khusus harus dicermati perkembangan ego Kabupaten. Pengembangan Tanah Papua harus dilihat secara integral dan memungkinkan adanya sinergi untuk perkembangan antar wilayah. Hal ini penting oleh karena jangan sampai ego Kabupaten menciptakan kesenjangan baru antar Kabupaten. Dalam mewujudkan pembangunan Tanah Papua diperlukan suatu budaya Papua Incorporated yaitu visi dan komitmen antara pemerintah dan masyarakat di seluruh Tanah Papua untuk memajukan dan mensejahterakan seluruh penduduk di Tanah Papua. Michael Backman (1999) dalam bukunya *Asian Eclipse* menyatakan bahwa: Reformasi fundamental bagi Asia ialah menjamin agar pegawai pemerintah dibayar gaji memadai agar mereka tidak mudah disogok. Dalam konteks ini diperlukan suatu perangkat hukum yang jelas tentang lingkungan bisnis yang sehat. Namun penulis menegaskan bahwa betapa bagusnya perangkat hukum di atas kertas pada akhirnya tidak berguna jika para pegawai pemerintah dan peradilan mudah disogok. Hal ini menunjukkan diperlukannya good governance dengan modal sosial yang tinggi dalam mengelola pemerintahan dan masyarakat.

Pim Schoorl (2001) mengulas tentang peranan amtenar di jaman Niguni Belanda sebagai agen pembangunan. Salah satunya adalah pelaksanaan kebijakan kemasyarakatan. Pada umumnya kebijakan ini terhadap kebudayaan penduduk, serta jawaban atas pertanyaan mengenai perubahan yang dianggap perlu dan bagaimana melaksanakannya.

Yang menarik ialah para amtenar tidak bekerja sendiri tetapi dibantu oleh para antropolog dalam memberikan advis sehingga seorang amtenar dapat mempertimbangan peluang dalam keterbatasannya. Contoh lain dari Jawatan Penerangan (Voorlichting Dienst) di Niguni Belanda. Secara kebudayaan, ekonomi dan sosial, suku itu harus belajar mandiri di tengah perubahan. Jawatan Penerangan membantu orang Papua menyesuaikan diri terhadap perubahan dengan menyediakan data, bahan bacaan dan studi serta siaran berita, dan memberikan kemungkinan untuk berpikir dalam konteks lebih luas daripada sebatas suku.

Pembangunan Tanah Papua yang kaya memerlukan suatu usaha bersama, network antar daerah,

pemanfaatan universitas, para tokoh masyarakat dan agama, para wirausaha. Kekuatan dasyat yang terpadu (Papua Incorporated) diperlukan untuk membangun masyarakat di Tanah Papua yang sejahtera, makmur dimana terdapat kepastian hukum, jaminan bagi terwujudnya hak azasi manusia yang dilandaskan pada prinsip demokrasi dan keadilan. Otonomi khusus adalah suatu peluang untuk kemandirian pemerintah dan masyarakat di Tanah Papua mengurus pembangunan masyarakat sekaligus jawaban terhadap pernyataan Piet Merkelijn, Kepala Jawatan Penerangan di Niguni Belanda:

Belanda dipaksa menyerahkan Niguni Belanda tanpa dipersoalkan apakah penduduk memang menghendaknya. Perkembangan selanjutnya di Irian Jaya sebutan untuk Niguni Belanda kemudian, tetap mengusik kami apakah kepentingan orang Papua akan mendapat tempat selayaknya dalam kebijakan Indonesia terhadap Irian Jaya.

2.7 Investasi dalam modal sosial

Investasi dalam modal sosial menjadi suatu yang kondusif untuk memberikan insentif pada pelaku-pelaku ekonomi tetapi, efisiensi dan kinerja dalam berbagai usaha. Good governance baik dalam pemerintahan maupun perusahaan diperlukan untuk menjamin proses kerja yang bermutu dan terpercaya. Kata kunci dari modal sosial adalah kepercayaan. William A. Fulmer (2000) menyatakan bahwa: "I believe that key elements of trust within an organization are fairness and partnership. Without these, communication efforts and new initiatives likely will be seen as cynical, manipulative and self-serving." Vinod et al. (2001) menyatakan bahwa modal sosial berpengaruh pada kinerja ekonomi dan bisnis.

(a) Kepercayaan yang tinggi pada kebijakan pemerintah untuk terjadinya investasi (b) Kepercayaan dan partisipasi masyarakat merupakan ukuran pada kinerja pemerintahan yang semakin bermutu (3) Kondisi kerja bagi wirausaha yang semakin baik dalam hubungan dengan mitra dan pasar tenaga kerja (4) Kegiatan masyarakat lokal yang kooperatif dapat mengatasi persoalan lokal (5) Semakin kecilnya dana yang dicurahkan untuk memerangi korupsi dalam transaksi ekonomi yang berarti terciptanya lingkungan yang terpercaya (6) Semakin luasnya jejaring antar individu untuk berkomunikasi dan difusi dari inovasi (7) Terciptanya suatu sistem sosial yang berfungsi sebagai suatu asuransi atau jejaring pengaman sosial. Modal sosial oleh Adelman dan Taft-Morris menangkap juga perbedaan dalam pengaturan sosial termasuk peranan komunikasi massa, sifat dari organisasi sosial basis, modernisasi darai cara pandang, derajat mobilitas sosial dan pentingnya peranan kelompok menengah pribumi.

3. Pengembangan Keusahawan

3.1 Pengembangan Usaha Mikro

Dalam usaha pengembangan usaha-usaha kecil dan mikro telah banyak program yang diluncurkan tetapi belum memperlihatkan kinerja yang berarti. Berbagai program seperti sistem bapak angkat pada umumnya bersifat politik. Program kemitraan usaha kecil dan usaha besar baru sebatas retorika apalagi dengan terjadinya krisis ekonomi yang menyebabkan usaha-usaha skala besar terjungkal. Koperasi belum memperlihatkan kualitas sebagai organisasi yang mampu menuntun perkembangan usaha-usaha mikro. Dalam catatan HPB di Manokwari di Amberbaken pernah ada koperasi yang dikelola oleh wakil-wakil desa dan kepala distrik sebagai ketua, yang dinamakan Werkgemeenshap Amberbaken (Koperasi Amberbaken). Pengembangan keusahawan di Tanah Papua

perlu menekankan pada pengembangan usaha mikro. Usaha-usaha mikro disini termasuk ibu rumah tangga, atau mama-mama yang berkecimpung dalam sebagai bakul dan pedagang kecil di pasar. Kegiatan para ibu di bidang perdagangan penting. Selain sebagai sumber pendapatan kegiatan perdagangan adalah sarana untuk mengenal uang dan mengelola uang, sarana untuk latihan tawar menawar dan menghadapi persaingan usaha. Pengembangan usaha-usaha mikro di Tanah Papua adalah bersifat individual sehingga sulit dikelola secara berkelompok.

3.2 Pengembangan Ekonomi Keret

Pengembangan ekonomi rakyat berbasis sumber ialah pengorganisasian ekonomi berdasarkan keret (clan). Pengembangan ekonomi keret ini penting oleh karena penguasaan dan pemilikan sumber serta pemanfaatannya berdasarkan hukum adat yang ada dalam keret tersebut. Keret bisa menjadi suatu institusi terjadinya distribusi pendapatan dan juga berfungsi sebagai lembaga yang menjamin kemakmuran dan asuransi paling sedikit bagi masyarakat yang tercakup dalam keret tersebut. Dengan pengembangan ekonomi keret (clan-based economy), lebih banyak anggota keret dapat dibuat lebih produktif sehingga mampu mengangkat kehidupan sosial dan mutu anggota keret tersebut. Pengembangan ekonomi keret juga mengatasi persoalan kepemilikan (property rights) oleh karena pengolahan sumber yang dimiliki oleh suatu keret menyumbang bagi peningkatan kesejahteraan dan kualitas hidup anggota keret tersebut serta asuransi bagi kemungkinan risiko yang dihadapi oleh setiap anggota keret. Samuel L. Popkin dalam bukunya *The Rational Peasant* mengulas bahwa di Vietnam desa (village) berfungsi sebagai suatu korporasi dan bukan sekedar komunitas yang kolektif. Anggota dari korporasi desa mempunyai ciri yang jelas sebagai warga desa dengan hak untuk mengatur ekonomi lokal dengan menerapkan disiplin tertentu terhadap penduduk terutama dalam hal keputusan dan koordinasi usaha pertanian yang terbuka. Peranan desa adalah sebagai asuransi dan pengambil kebijakan kesejahteraan seperti subsidi bagi penduduk desa yang kurang beruntung terhadap gejolak ekonomi yang terjadi. Untuk masyarakat di Tanah Papua keret bisa dijadikan institusi untuk pengembangan ekonomi, kesejahteraan dan asuransi bagi warga masyarakat di wilayahnya.

3.3 Pendekatan Kapet

Tanah Papua harus mempersiapkan diri untuk memasuki ekonomi global yang di picu oleh mekanisme pasar. Ironisnya dalam memasuki ekonomi pasar global ekonomi di Tanah Papua yang umumnya peramu akan berhadapan langsung dengan ekonomi moderen yang padat teknologi dan padat pengetahuan.

Memasuki era globalisasi perekonomian di Tanah Papua perlu: (1) mempersiapkan dan menuntun ekonomi rakyat di Tanah Papua secara bertahap memasuki ekonomi pasar; (2) mengembangkan distrik distrik industri berbasis sumber untuk ekspor; (3) mempersiapkan prasarana dan sarana perdagangan untuk melakukan ekspor langsung dari Tanah Papua; (4) menyiapkan infrastruktur sosial ekonomi termasuk hukum yang memungkinkan para investor tertarik untuk melakukan investasi di Tanah Papua; (5) pengadaan sarana dan prasarana transportasi yang memnghubungkan Biak dengan hinterland agar memungkinkan perumbuhan produksi, mobilitas manusia, barang dan informasi; (6) sejak awal mencanangkan kemitraan antara perusahaan-perusahaan yang melakukan investasi di wilayah KAPET, untuk mengembangkan usaha-usaha rakyat kecil. Kemitraan ini harus memperhatikan tiga persyaratan pokok:

(a) kompatibilitas dalam arti kesediaan perusahaan besar untuk bekerjasama sebagai aliansi yang

berhasil;

(b) kapabilitas, tentang mitra untuk melakukan aliansi adalah sangat penting. Hal ini terutama ditentukan oleh kemampuan dan kesediaan untuk menyumbang pada penguatan dan sumber yang dimiliki oleh usaha-usaha rakyat di Papua.

(c) komitmen, adalah kesediaan dari mitra untuk menginvestasi waktu dan energi untuk membuat aliansi itu suatu yang berhasil halmana harus menjadi komitmen dari pimpinan perusahaan besar.

Salah satu pendekatan yang mendesak ialah pengembangan Kawasan Ekonomi Terpadu Biak sebagai pintu keluar ke Asia Pasifik yang berkedudukan di Biak. Selain Biak, Sorong dan Merauke di masa datang dikembangkan sebagai pelabuhan ekspor. Pengembangan KAPET di Biak sangat mendesak dengan pertimbangan berikut.

(1) Biak harus menjadi pusat jasa (service center) dalam memfasilitasi perkembangan ekonomi dan bisnis dalam kawasannya

(2) Biak perlu dikembangkan sebagai pelabuhan kontainer untuk ekspor. Tanpa suatu pelabuhan kontainer niscaya para investor berminat untuk investasi dalam resources based industries di Tanah Papua. Tanpa fasilitas pelabuhan kontainer sulit berbicara tentang ekspor langsung dari Tanah Papua

(3) Biak perlu dijadikan pusat keuangan dan pusat informasi bagi pengembangan ekonomi dan bisnis di kawasan tersebut.

3.4 Perbankan Mikro

Untuk pengembangan usaha-usaha mikro, perbankan mikro seperti Bank Perkreditan Rakyat (BPR) dapat diandalkan sebagai lembaga yang mampu memberikan jasa pelayanan keuangan dan pengembangan usaha-usaha mikro secara berkelanjutan.

Hal ini disebabkan BPR mampu menawarkan pelayanan jasa keuangan sesuai dengan kebutuhan keuangan usaha mikro. Pasar keuangan mikro yang mencakup ribuan usaha mikro termasuk disektor informal tidak dapat dilayani oleh bank umum oleh karena skala ekonominya kecil. Prinsip kerja BPR ialah melayani jasa keuangan ditempat kerja nasabahnya. Pengembangan usaha mikro tidak dapat dilakukan oleh bank-bank besar termasuk modal ventura yang umumnya melayani nasabah berskala besar. BPR diandalkan oleh karena lembaga ini diawasi secara langsung oleh Bank Indonesia.

3.5 Modal Ventura

Modal ventura disebut juga suatu risk capital yang kini banyak dipergunakan di Amerika Serikat untuk membiayai pengembangan usaha atas dasar inovasi. Dengan adanya modal ventura maka dapat dilakukan investasi dalam produksi yang sifatnya jangka panjang dalam berbagai bisnis produktif di berbagai sektor. Misalnya jika seseorang menemukan suatu usaha yang secara komersial bakal menguntungkan dapat dibiayai melalui modal ventura. Dalam jangka panjang dimungkinkan disvestasi dari modal tersebut sehingga seorang wirausaha dapat menguasai sepenuhnya usaha yang dipeloporinya.

3.6 Pusat Pengembangan Usaha Mikro dan Kecil

Dalam rangka pengembangan usaha mikro dan kecil di Tanah Papua diperlukan suatu pusat pengembangan usaha kecil dan mikro yang dikelola secara profesional. Tugas dari pusat pengembangan ini adalah untuk mengkoordinasi, memfasilitasi, memantau dan melakukan promosi usaha kecil dan melakukan fund-raising untuk usaha mikro dan kecil. Lembaga ini juga menyelenggarakan latihan-latihan, konsultasi dan riset pengembangan usaha mikro dan kecil. Pemerintah daerah perlu melakukan investasi dalam lembaga ini untuk memungkinkan lembaga ini tumbuh secara profesional. Untuk dapat berfungsi dengan baik lembaga ini harus melakukan kerjasama dengan perguruan tinggi dan para eksper yang mempunyai pengetahuan dalam pengembangan usaha mikro, kecil dan menengah. Lembaga ini berfungsi sebagai suatu service center pengembangan usaha mikro, kecil dan menengah.

3.7 Peranan Pemerintah

Pemerintah daerah perlu menyisihkan dana yang memadai untuk pengembangan usaha mikro, kecil dan menengah. Dana-dana ini seyogianya disalurkan pengelolaannya melalui lembaga keuangan yang profesional seperti Bank Perkreditan Rakyat, Bank Pembangunan Daerah dan Modal Ventura. Dana-dana ini sifatnya revolving fund sehingga dapat digunakan secara lebih produktif dalam usaha mengembangkan usaha mikro, kecil dan menengah di Tanah Papua. Selain permodalan pemerintah perlu memberikan kepastian hukum terhadap pengembangan usaha di Tanah Papua.

4. Rangkuman

Berdasarkan gambaran dan analisis yang dikemukakan di atas dapat dibuat rangkuman sebagai berikut. Pengembangan dunia usaha dan keusahawan di Tanah Papua harus ditempatkan dalam kerangka paradigma baru pembangunan Tanah Papua.

(1) Paradigma pembangunan yang sentralistik belum mampu membawa perubahan dan kemajuan yang berarti dalam kehidupan social, ekonomi, politik dan kebudayaan penduduk di Tanah Papua. Hal ini terlihat dari ketidak siapan pemerintah dan penduduk di Tanah Papua untuk mengembangkan kemandirian, pembangunan yang merupakan pesan pemerintah pusat dan potensi keuangan daerah yang tidak dikuasai oleh pemerintah daerah.

(2) Otonomi khusus merupakan suatu peluang untuk mewujudkan kemandirian mengelola pemerintahan dan pembangunan oleh pemerintah dan pemimpin-pemimpin masyarakat dalam membangun kehidupan ekonomi, social dan budaya dan politik

(3) Paradigma pembangunan harus terfokus pada pertumbuhan ekonomi yang bermutu dalam arti memberikan sumbangan pada semakin meningkatnya kebebasan yang dinikmati penduduk Tanah Papua sebagai insan yang bebas. Pembangunan harus mampu menjamin bukan hanya suatu pembangunan yang berkelanjutan tetapi juga suatu masyarakat Papua yang berkelanjutan. Oleh karena itu pendekatan pembangunan harus merupakan pendekatan yang bersahabat dalam arti ramah lingkungan, ramah terhadap manusia dan ramah terhadap kebudayaan.

(4) Pembangunan berbasis sumber ditujukan pada penguatan ekonomi rakyat Papua keluar dari ekonomi peramu memasuki ekonomi pasar global yang dituntun oleh mekanisme pasar.

(5) Pengembangan ekonomi rakyat harus menekankan pada pengembangan usaha mikro dan informal termasuk peningkatan peranan wanita dalam penguatan ekonomi rumah tangga. Bank-bank perkreditan rakyat adalah lembaga keuangan yang mampu mengembangkan usaha mikro dan sektor informal secara profesional.

(6) Pendekatan ekonomi keret (clan economy) dapat menjadi cara mengorganisasian kegiatan ekonomi

suatu keret dengan memanfaatkan penguasaan dan pemilikan sumber alam atas dasar hak ulayat untuk meningkatkan produktivitas dan kemakmuran anggota keret. Keret bisa dikembangkan sebagai institusi asuransi terhadap kehidupan sosial ekonomi para anggotanya

(7) Pengembangan ekonomi berbasis sumber dalam skala besar harus tertuju pada diversifikasi kegiatan ekonomi penduduk setempat dan penggerak bagi perkembangan ekonomi dan bisnis penduduk Papua.

(8) Globalisasi merupakan perkembangan ekonomi dunia yang semakin integratif sehingga ekonomi Papua harus dipersiapkan dan dituntun untuk secara bertahap memasuki ekonomi global. KAPET yang berpusat di Biak menjadi mendesak sebagai suatu pusat jasa, pintu ekspor ke Asia Pasifik, pusat untuk memacu perkembangan ekonomi di daerah punggungnya. Pengembangan pelabuhan kontainer dan pelayaran antar pulau adalah sangat mendesak untuk menggerakkan ekonomi di kawasan tersebut dipacu kemajuannya termasuk di dalamnya ekspor langsung dari Tanah Papua

(9) Pengembangan human capital mendesak untuk mempersiapkan anak-anak muda Papua yang terampil dan ahli untuk berbagai sektor. Mutu pendidikan Sekolah Dasar, Sekolah Menengah harus semakin ditingkatkan dengan menginvestasi sebagian sumber daya ekonomi yang dimiliki. Peranan pendidikan tinggi di Tanah Papua harus ditingkatkan sebagai tempat terjadinya inovasi dalam berbagai bidang pembangunan.

(10) Pemerintah memainkan peranan kunci dalam memfasilitasi dan mengatur perkembangan pembangunan di Tanah Papua sebagai perwujudan otonomi khusus. Otonomi khusus harus menjamin terjadinya pembangunan secara sinergis antar Kabupaten. Dalam upaya memabangun Tanah Papua diperlukan kemampuan pemerintah Propinsi menggalang semangat Papua Incorporated sebagai suatu platform dan komitmen untuk membangun masyarakat dan Tanah Papua yang maju dan sejahtera.

(11) Diperlukan suatu lembaga pengembangan usaha mikro, kecil dan menengah yang dikelola oleh tenaga-tenaga profesional sebagai suatu pusat jasa yang memfasilitasi koordinasi, monitoring, promosi, riset dan promosi pengembangan usaha mikro, kecil dan menengah di Tanah Papua.

(12) Badan Perkreditan Rakyat merupakan suatu lembaga keuangan yang dapat diandalkan untuk pengembangan usaha mikro dan kecil di Tanah Papua. Untuk pengembangan usaha yang inovatif dengan skala yang lebih besar maka modal ventura dapat diandalkan sebagai sumber keuangan.

(13) Pemerintah Daerah perlu menyediakan dana yang memadai untuk pengembangan usaha mikro, kecil dan menengah yang dipercayakan pengeluarannya melalui lembaga keuangan seperti Bank Perkreditan Rakyat, Bank Pembangunan Daerah dan Modal Ventura.

Referensi:

- 1) Richard M. Auty, (1995) *Patterns of Development: Resources, Policy and Economic Growth*, Edward Arnold London
- 2) Pim Schoorl, (2001), *Belanda di Irian Jaya Perwakilan KITLV, Garba Budaya*, Jakarta
- 3) Gerald M. Meier and Joseph E. Stiglitz, Editors, (2001), *Frontiers of Development Economics*, World Bank and Oxford University Press, New York
- 4) Gerard A. Tocquer and Chan Cudennec, *Service Asia: How The Tigers Can Keep Their Stripes*, Prentice Hall, Singapore
- 5) Samuel L. Popkin, (1979), *The Rational Peasant, The Political Economy of Rural Society in Vietnam*, University of California Press
- 6) Jan Boelaars, (1986), *Manusia Irian Dahulu, Sekarang, Masa Depan*, Penerbit PT Gramedia, Jakarta.

- 7) Callum Henderson, (1998), *Asia Falling. Making Sense of The Asia Currency Crisis and Its Afthermath*, Mc Grawhill Book Co, Singapore
- 8) World Wide Fund For Nature, (2000) *Development in the Province of Papua For Whom ? WWF Bioregion Sahul Jayapura*
- 9) Yayasan Pengembangan Prakarsa Wirausaha di Irian Jaya (YPWI), (2001), *Micro Banking : Bank Perkreditan Rakyat Phidectama Abepura, Sentani dan Biak, Jayapura*
- 10) Amartya Sen, (1999), *Development As Freedom*, Afred A. Knopf, New York
- 11) World Bank, (2000). *World Development Report 2000/2001, Attacking Poverty*, Oxford University Press
- 12) M. Cauley de La Sierra, (1994) *Managing Global Alliances, Key Steps for Successful Collaboration* , Addison Wesley Publishing Company
- 13) Augustinus Rumansara, (2000), *Visi dan Misi Pembangunan di Irian Jaya Tahun 2000-2005*, Jayapura
- 14) Carl Dahlanan and Thomas Anderson, (2000), *Korea and The Knowledge Based Economy*, World Bank Institute

- 15) Michael Backman, (1999), *Asian Eclipse, Exposing The Dark Side of Business Asia*, John Wiley and Sons (Asia), Singapore
- 16) William Fulmer, (2000), *Shaping The Adaptive Organization, Landscape. Learning and Leadership*, Amacom, New York
- 17) Joanna Ledgerwood, (1999), *Microfinance Handbook*, World Bank Washington D.C.
- 18) Vinod Thomas et al. (eds.), (2000), *The Quality of Growth*, World Bank and Oxford University Press.
- 19) Solossa, (2001), *Otonomi Daerah, Peran, Tanggung Jawab Dalam Pelaksanaan Administrasi Pemerintahan, Ceramah Dalam Rangka HUT Emas SMU Gabungan Jayapura*.
- 20) Freddy Numberi, (2001), *Pengembangan Sumber Daya Manusia Dalam Rangka Peneglolaam Sumber Daya Alam Pada Era Otonomi Daerah*.
- 21) Stephen Kakisina dan Augustinus Rumasara, (2000), *The Indonesian Political Economy and It's Impact Toward The Papuan People's Economy*
- 22) Badan Pusat Statistik Propinsi Irian Jaya, (2000), *Irian Jaya Dalam Angka, 1999*, Jayapura